

South Carolina Business Opportunities

Published by Division of Procurement Services – Delbert H. Singleton, Jr., Division Director

Wednesday, June 28, 2017

Volume 37, Issue 123

TODAY IN SCBO

<i>Architecture and Engineering</i>	1	<i>Minor Construction</i>	8
<i>Construction</i>	3	<i>Printing</i>	9
<i>Consultant/Professional</i>	6	<i>Services</i>	9
<i>Equipment</i>	6	<i>Supplies</i>	9
<i>IT</i>	7	<i>SCBO Notices</i>	10
<i>Maintenance/Repair</i>	7		

All times local unless otherwise stated.

Architect and Engineering Services

Invitations for Architectural / Engineering, Land Surveying & Construction Management Services

[Click Here](#) to access the SCBO Notes referred to in State Agency advertisements appearing in the Architect / Engineering Section of SCBO Please verify requirements for non-State agency advertisements by contacting the agency / owner.

PROJECT NAME: MEP PROFESSIONAL SERVICES IDC 2017 - 2019

PROJECT NUMBER: H17-D125-FW

PROJECT LOCATION: Coastal Carolina University, Conway, SC

Coastal Carolina University (the "Agency") requests letters of interest and a current resume of qualifications from persons or firms interested in providing professional services to the Agency on an as-requested basis during a period of time specified below. The Agency Coordinator will receive resumes until the deadline and at the address indicated below. An Agency Selection Committee will evaluate each of the persons or firms interviewed using the criteria set forth in Section 11-35-3220 of the SC Code of Laws, as amended, and any other special qualifications required pursuant to this solicitation.

LICENSURE: To be considered for selection, persons or firms must be properly licensed in accordance with the requirements of Title 40 of the SC Code of Laws, as amended, at the time of resume submission.

Any questions concerning this solicitation must be addressed to the Agency Coordinator listed below.

PUBLIC NOTICES: All notices (Notice of Meetings, Notice for Selection for Interviews SE-612, and Notification of Intent to Award SE-619) shall be posted at the following location: CCU, Facilities Planning and Management Office, 102 Shop Road, Conway, SC 29526

DESCRIPTION OF PROFESSIONAL SERVICES ANTICIPATED FOR PROJECT: MEP design services for buildings and site projects on the campus of Coastal Carolina University. Typical projects include design of new chill water lines to connect to energy plants, MEP design within existing and new buildings and site lighting design. Knowledge and experience in Fire Protection system design and installation is desirable. Preference will be given to firms within 100 mile radius of CCU.

CONTRACT INFORMATION

1. The contract period of the awarded Indefinite Delivery Contract (IDC): 2 years
2. Maximum expenditures over the period of the awarded IDC: \$500,000.00
3. Maximum single project expenditure that will be allowed under the awarded IDC: \$200,000.00
4. Maximum number of IDC's Agency may award under this solicitation: one (1)
5. Terms and Conditions of the IDC may be viewed at: All document contracts are available for viewing at the CCU Facilities Planning and Management Office

INTERESTED PERSONS AND FIRMS SHOULD SUBMIT A CURRENT STANDARD FEDERAL FORM 330, THE NAME AND CONTACT INFORMATION, INCLUDING EMAIL, OF A PRIMARY CONTACT; A CERTIFICATION STATING WHETHER THE PERSON OR FIRM IS A RESIDENT OF SOUTH CAROLINA (SEE SC CODE SECTION 11-35-3215); AND THE FOLLOWING ADDITIONAL INFORMATION: All A/E firms shall include one (1) copy of their resume in PDF format along with eight (8) hard copies. To submit confidential information, see South Carolina Business Opportunities (SCBO) Notes. In accordance with the South Carolina Green Purchasing Initiative, submittals cannot exceed 20 pages, front and back, including covers, which must be soft – no hard notebooks. The Standard Federal Form is not included in this count. All written communications with parties submitting information WILL be via email.

RESUME DEADLINE DATE: 7/13/2017 TIME: 4:00pm NUMBER OF COPIES: 8
Agency WILL NOT accept submittals via email.

AGENCY: Coastal Carolina University
AGENCY PROJECT COORDINATOR: Mark Avant
TITLE: Director of Design and Engineering
ADDRESS: Street/PO Box: PO Box 261954
City: Conway State: SC ZIP: 29554-
EMAIL: avant@coastal.edu
TELEPHONE: 843-349-2152 FAX: 843-349-2182

NOTICE TO ALL CONSULTING ENGINEERING FIRMS

SOLICITATION NUMBER S-211-17 SC 9 FEASIBILITY STUDY – FROM SC 151 TO SC 265 IN CHESTERFIELD COUNTY

The SOUTH CAROLINA DEPARTMENT OF TRANSPORTATION (SCDOT) requests a letter of interest and a proposal containing qualifications from all interested consulting firms experienced in providing complete engineering services necessary for the preparation of a roadway feasibility study on the SC 9 Corridor beginning at SC 151 and ending at SC 265 in Chesterfield County, South Carolina. The project consists of determining the feasibility of improving the 15-mile corridor to a four or five-lane facility in anticipation of future growth. Requested services include but are not limited to: project management, public involvement, impacts analysis, traffic engineering/study, conceptual roadway design, project feasibility, alternative development, cost estimating, and other related duties deemed necessary. The project team should be capable of providing all services outlined above. SCDOT reserves the right to modify these services if it is deemed to be in the best interest of the State of South Carolina. The SCDOT will select one Project Team to provide these services. Consultants will be evaluated and ranked based on their score during the selection process.

Whether or not there is a Disadvantage Business Enterprise (DBE) goal on this contract, proposer is strongly encouraged to obtain the maximum amount of DBE participation feasible on the contract. The selected consultant will be required to report all DBE participation through the DBE Quarterly Report required in the supplemental specification.

RFP information associated with this solicitation is located at the following link:

http://info.scdot.org/SCDOTProfessionalServ/SitePages/constructionLetting_Services.aspx#tabs-5

For questions, please contact the SCDOT Contracting Officer, Wendy Hollingsworth at 803-737-0746 or via email at Hollingswg@scdot.org, or Diane Stubbs at 803-737-4901 or via email at Stubbsdg@scdot.org. Electronic Submissions are due no later than 2:00pm, July 19, 2017..

**REQUEST FOR QUALIFICATIONS (RFQ) FOR PROFESSIONAL ENGINEERING SERVICES FOR
TECH PARK SANITARY SEWER OUTFALL REPLACEMENT PROJECT PUR874**

CITY OF ROCK HILL, SOUTH CAROLINA

The City of Rock Hill (City), South Carolina provides wastewater treatment and transportation services to more than 31,000 residential and commercial customers in Rock Hill and the surrounding area. Collected wastewater is conveyed through the City's network of gravity sewers and pump stations/forced mains to the City's main sewer outfalls. The outfalls lead to the City's Manchester Creek Wastewater Treatment Plant (MCWWTP), where the wastewater is treated, and recovered water discharged to the Catawba River under NPDES Discharge Permit SC0020443.

This project includes the replacement of two gravity sewers that run parallel to Anderson Road (US 21 Bypass) from the City's Manchester Creek Outfall near Dave Lyle Boulevard (SC 122) south across Princeton Road to a location near the US 21/Main Street-Christopher Circle intersection. It is the City's intent to combine the wastewater flows of these two sewers into one new 36-inch (anticipated) outfall along an unnamed tributary to Manchester Creek and to remove from service and abandon the two existing gravity sewers.

PURPOSE

The purpose of this Request for Qualifications (RFQ) is to obtain qualifications from interested firms and/or teams for providing various professional engineering services related to this project. Submitted qualification statements will be evaluated by a selection committee utilizing the criteria outlined in this RFQ for selection of a firm and/or team for contract (scope and fee) negotiations.

SUBMISSION OF QUALIFICATIONS STATEMENT AND CONTACT PERSON

Qualifications Statement must be submitted no later than 2:00pm on July 25, 2017. It is solely the responsibility of the proposer to ensure that the proposal arrives in the correct place on time. Please submit responses to:

Mail Proposal To:
City of Rock Hill
PO Box 11706
Rock Hill, SC 29731-1706
Attention: Tracy Smith
Attention: Tracy Smith

Hand Deliver To:
City of Rock Hill
Purchasing
757 South Anderson Road, Bldg. 103
Rock Hill, South Carolina 29730
Attention: Tracy Smith

Download complete solicitation at: www.cityofrockhill.com

Construction

Invitations for Construction Bids

Please verify requirements for non-State agency advertisements by contacting the agency / owner. Projects expected to cost less than \$50,000 are listed under the Minor Construction heading.

PROJECT NAME: ON-CALL STORMWATER INFRASTRUCTURE WORK

PROJECT NUMBER: RFP #2-2017 (Re-bid)

PROJECT LOCATION: Town of James Island

DESCRIPTION OF PROJECT: Repair and rehabilitation of the Town of James Island's Stormwater Infrastructure on an on-call basis

BIDDING DOCUMENTS/PLANS MAY BE OBTAINED FROM: solicitation available at www.jamesislandsc.us/bids

AGENCY/OWNER: Town of James Island
AGENCY PROJECT COORDINATOR: Ashley Kellahan
ADDRESS: Street/PO Box: 1238-B Camp Road
City: Charleston State: SC ZIP: 29412-
EMAIL: akellahan@jamesislandsc.us

TELEPHONE: 843-795-4141 FAX: 843-795-4878

BID OPENING DATE: 7/27/2017 TIME: 3:00pm PLACE: Town Hall 1238-Camp Rd Charleston, SC 29412

BID DELIVERY ADDRESSES:

HAND-DELIVERY:	MAIL SERVICE:
Attn: Ashley Kellahan / Town Hall	Attn: Ashley Kellahan / Town Hall
1238-B Camp Road	PO Box 12240
Charleston SC 29412	Charleston, SC 29422

PROJECT NAME: NORTH HARTSVILLE ELEMENTARY MOBILE UNIT RENOVATION

PROJECT NUMBER: 1718-1

PROJECT LOCATION: 110 School Drive, Hartsville, SC

BID SECURITY REQUIRED? Yes

PERFORMANCE BOND REQUIRED? Yes

PAYMENT BOND REQUIRED? Yes CONSTRUCTION COST RANGE: \$200,000 - 300,000

DESCRIPTION OF PROJECT: Exterior renovations and addition of steps and handicap ramps to four existing mobile units

BIDDING DOCUMENTS/PLANS MAY BE OBTAINED FROM: Robert Goodson Architecture

PLAN DEPOSIT AMOUNT: \$100.00 IS DEPOSIT REFUNDABLE No

IN ADDITION TO THE ABOVE OFFICIAL SOURCE(S), BIDDING DOCUMENTS/PLANS ARE ALSO AVAILABLE AT: constructconnect, The Blue Book Building & Construction Network

ARCHITECT-ENGINEER NAME: Robert Goodson Architecture-Planning-Design

A-E CONTACT: Robert H. Goodson, Jr. AIA

A-E ADDRESS: Street/PO Box: 527 E. Carolina Avenue / PO Box 446

City: Hartsville State: SC ZIP: 29550-

EMAIL: RGoo210173@aol.com

TELEPHONE: 843-383-5212 FAX: 843-383-5212

AGENCY/OWNER: Darlington County School District

AGENCY PROJECT COORDINATOR: Nan Johnson, Procurement Specialist

ADDRESS: Street/PO Box: 120 E Smith Avenue

City: Darlington State: SC ZIP: 29532-

EMAIL: Nannette.Johnson@darlington.k12.sc.us

TELEPHONE: 843-398-2272 FAX: 843-398-2240

PRE-BID CONFERENCE: Yes MANDATORY ATTENDANCE: No

PRE-BID DATE: 7/13/2017 TIME: 10:00am PLACE: 110 School Drive, Hartsville, SC

BID OPENING DATE: 7/26/2017 TIME: 11:00am PLACE: Room 1, 120 E. Smith Avenue, Darlington, SC

BID DELIVERY ADDRESSES:

HAND-DELIVERY:

MAIL SERVICE:

Attn: Nan Johnson, Procurement Specialist

Attn: Nan Johnson, Procurement Specialist

120 E. Smith Avenue

120 E. Smith Avenue

Darlington, SC 29532

Darlington, SC 29532

TN DEVELOPMENT CORPORATION

TN Development Corporation (TNDC) is soliciting Statement of Qualifications (SOQ) for Qualified Project Management Services. This will be a competitive negotiation process. Qualified individuals, firms, contractors, consultants or entities (Consultant(s)), that meet the requirements set forth in the Request for Qualifications (RFQ), and are capable of providing the services requested are encouraged to participate. The purpose of this RFQ is to solicit qualified project management team to provide professional management services as a part of a Design-Assist-Build team for the proposed Senior Living Complex. Under a separate contract, a qualified contractor will join the project team to develop final construction documents and implement the project. The 3.69 acre parcel is within the City of Columbia at Pinehurst Rd. The project site is one parcel free and clear of environmental constraints. A new survey for the site has been prepared. Please e-mail Marsheika Martin at mgmartin@columbiasc.net to request the entire Request for Qualifications (RFQ) packet. The RFQ includes a description of the scope of services, SOQ requirements, and instructions for submitting the SOQ. Failure to follow these instructions may result in rejection of your submittal. The RFQ deadline is Friday, July 14, 2017 at 3:00pm.

CITY OF ROCK HILL -- PUR873

The City of Rock Hill, South Carolina is seeking competitive bids from qualified contractors for the EAST WHITE STREET PARKING FACILITY IMPROVEMENTS project. The work to be performed consists of furnishing all materials, tools and equipment and performing all labor necessary for the construction/replacement of approximately 150 linear feet of 15" HP Storm line, 3 catch basins, 2200 Square yards of asphalt paving and related milling, and 756 linear feet of 18" curb and gutter as detailed in the Drawings and Specifications. A mandatory pre-bid meeting will be held on site at 1:00pm on July 11, 2017 beginning at the Old Town Market parking lot, located at 109 Caldwell St. Only those companies with a representative in attendance who has signed in will be eligible to submit a bid.

Sealed bids will be received by the Purchasing Division of the City of Rock Hill, South Carolina until 2:00pm on July 25, 2017, in the Conference Room of Building 103, in the Warehouse/Fleet Building of the Operations Center, 757 South Anderson Road, Rock Hill, South Carolina 29730, at which time and place they will be publicly opened and read aloud.

The bid opening will begin promptly at the time stated above. It is the sole responsibility of the bidder to ensure that his/her bid is delivered to the correct location and on time. No bids will be accepted after the bid opening begins.

All bids must be in a sealed envelope and marked: SEALED BID: EAST WHITE STREET PARKING FACILITY IMPROVEMENTS: OPEN JULY 25, 2017 AT 2:00pm.

In no event will plans, specifications, and other contract documents be issued later than three (3) days prior to the hour and date set for receiving bids. All bids shall be submitted as set forth in the Instructions to Bidders. Each bid must be accompanied by a Bid Guaranty of not less than five percent (5%) of the amount of the bid, in the manner required by the Instructions to Bidders.

Each bidder will be required to submit evidence with their bid that they have sufficient means and experience in the types of work described in the Contract Documents. This evidence shall be in the form of AIA document A305 and the other items addressed in the Instructions to Bidders.

The Bidder states that he understands that the work of the Base Bid must be substantially completed within 60 consecutive calendar days following the Notice to Proceed. Final completion of the work of the Base Bid must be completed within 90 consecutive calendar days of substantial completion.

download complete manual and bid plans at: www.cityofrockhill.com.

Consultant / Professional

Description: INVESTMENT RESEARCH SERVICES

Solicitation Number: 5400013698

Submit Offer By: 07/26/2017 11:00am

Purchasing Agency: SFAA, Div. of Procurement Services, ITMO 1201 Main Street, Suite 600 Columbia, SC 29201

Buyer: KRISTEN HUTTO

Email: khutto@mmo.sc.gov

Download Solicitation From:

<http://webprod.cio.sc.gov/SCSolicitationWeb/solicitationAttachment.do?solicitnumber=5400013698>

Equipment

Description: COLLETON COUNTY SCHOOL DISTRICT Office of Student Nutrition is asking Authorized food equipment dealers to bid on the replacement dishmachine at Colleton County Middle School. Bid to include the price of the new machine, installation of the new unit, and removal of the existing unit. Installation to be done by factory trained Hobart technicians. Hobart Service will include a water filter as part of their install proposal. Current pant leg duct for exhaust to be modified to fit the new machine, and Hobart Service will include these modifications as part of their install proposal. Standard warranty is 1 year after installation, and will include an additional 6 months after Hobart Service performs the installation. Warranty will include parts, labor, and driving time during normal business hours (M-F, 8-5). Once the new machine is installed, it will be started up and thoroughly demonstrated to the kitchen staff. Colleton County Schools will make sure that proper power is within 5' of connection, and can discuss this with Hobart Install Team.

Solicitation No.: FS-062617-CCMSDW

Delivery Point: Colleton County School District 213 North Jefferies Blvd. Walterboro, SC 29488

Submit Offer By: 7/17/2017 10:30am

Purchasing Entity: Colleton County School District Office of Student Nutrition

Buyer: Ellen Fitch, 843-782-0039 / efitch@colletonsd.org

Download Solicitation From: <http://www.colletonsd.org> in the finance department under Procurement

Description: LASER CUTTER

Solicitation No.: 89871160

Delivery Point: Clemson, SC

Submit Offer By: 7/10/2017 11:00am

Purchasing Entity: Clemson University, Procurement and Business Services, Administrative Services Bldg., 108 Perimeter Rd., Clemson, SC 29634

Buyer: April Pitts, 864-656-1773, apitts@clermson.edu

Download Solicitation From: Online solicitations only. Solicitations can be viewed at <https://clermson.ionwave.net/CurrentSourcingEvents.aspx>

Description: FLOOR MAINTENANCE EQUIPMENT - SPARTANBURG SCHOOL DISTRICT TWO INVITES RESPONSIBLE FIRMS TO SUBMIT A SEALED BID FOR WALK BEHIND FLOOR MACHINES TO BE PURCHASED ON AN AS NEEDED BASIS.

Solicitation No.: RFB1801

Submit Offer By: 7/17/2017 2:00pm

Purchasing Entity: Spartanburg School District Two, 3231 Old Furnace Road, Chesnee, SC 29323

Buyer: Kacey Austin, 864-515-5135, Kacey.Austin@spartanburg2.k12.sc.us

Download Solicitation From: http://www.spartanburg2.k12.sc.us/FIN/Procurement/solicitations_awards.htm

Information Technology

Description: UNITRENDS SOFTWARE FOR KERSHAW COUNTY SCHOOL DISTRICT

Solicitation No.: IFB 1617-017

Delivery Point: Camden, South Carolina 29020

Submit Offer By: 7/6/2017 10:00am

Purchasing Entity: Kershaw County School District, 2029 West DeKalb Street, Camden, SC 29020

Buyer: AL Morant, 803-432-8416 / Albert.Morant@kcsdschools.net

Download Solicitation From: www.kcsdschools.net

Description: PLURALSIGHT PLUS E-LEARNING LICENSES

Delivery Point: SC Dept. of Motor Vehicles, 10311 Wilson Blvd., Blythewood, SC 29016

Submit Offer By: 7/7/2017

Purchasing Entity: The South Carolina Department of Motor Vehicles, 10311 Wilson Blvd, Blythewood, SC 29016

Direct Inquiries To: Travis Guess, 803-896-7858 / William.Guess@scdmv.net

Description: FURNISH, DELIVER, INSTALL AND PROVIDE TRAINING AND ACCESSORIES FOR AUDIO VISUAL EQUIPMENT

Solicitation No.: USC-IFB-3146-DG

Delivery Point: University of South Carolina, Columbia SC

Submit Offer By: 7/11/2017 11:00am

Purchasing Entity: University of South Carolina Purchasing Department, 1600 Hampton Street, Columbia SC, 29208

Buyer: Dennis Gallman, 803-777-4115 / gallmand@mailbox.sc.edu

Download Solicitation From: <http://purchasing.sc.edu>

Maintenance and Repair

Description: MARLBORO COUNTY SCHOOL DISTRICT IS SEEKING A CONTRACTOR TO REPAIR THREE AREAS OF THE ROOF AT MARLBORO COUNTY HIGH SCHOOL.

Solicitation No.: RFB 16/17-6

Delivery Point: Marlboro County High School, 951 Fayetteville Ave. Ext. , Bennettsville, SC

Site Visit: Non-mandatory. For appt. call: Dr. Rippin McLeod at 843-844-5541

Submit Offer By: 7/13/2017 2:00pm

Purchasing Entity: Marlboro County School District, 122 Broad St., PO Box 947, Bennettsville, SC 29512

Buyer: Angela O'Neal, 843-456-7629 / aoneal@marlboro.k12.sc.us

Download Solicitation From: www.marlboro.k12.sc.us, Departments, Finance, RFBs

Description: MISCELLANEOUS PAVEMENT REPAIR

Solicitation No.: 2018-001

Delivery Point: Irmo, SC 29063

Pre-bid Conf.: Non-mandatory. 7/6/2017 10:00am

Location: 1020 Dutch Fork Road, Irmo, SC 29063

Submit Offer By: 7/17/2017 11:30am

Purchasing Entity: School District Five of Lexington and Richland Counties, 1020 Dutch Fork Road
Irmo, SC 29063

Buyer: Lynda Robinson, 803-476-8140 / D5bids@lexrich5.org

Download Solicitation From: www.lexrich5.org/Page/9173

Minor Construction <\$50,000

PROJECT NAME: COLLEGE OF HEALTH PROFESSIONS BALCONY REPAIR

PROJECT NUMBER: 17-063721

PROJECT LOCATION: Medical University of South Carolina

CONSTRUCTION COST RANGE: \$ <50,000.00

DESCRIPTION OF PROJECT: Remove existing glass to metal gasket; caulk using Pecora 895 silicone sealant. Remove storefront perimeter sealant and caulk using BASF polyurethane sealant. Remove motor bed joint between masonry; re-caulk joints using Pecora silicone sealant. Remove existing deck coating completely and recoat using Pecora deck coating system. Steam clean precast stone on balcony.

BIDDING DOCUMENTS/PLANS MAY BE OBTAINED FROM:

http://academicdepartments.musc.edu/vpfa/eandf/construction_projects/index.html

Bidders must obtain Bidding Documents/Plans from the above listed source(s) to be listed as an official plan holder. Only those Bidding Documents/Plans obtained from the above listed source(s) are official. Bidders rely on copies of Bidding Documents/Plans obtained from any other source at their own risk.

PRE-QUOTE CONFERENCE: Yes MANDATORY ATTENDANCE: No

PRE-QUOTE DATE: 7/14/2017 TIME: 9:30am PLACE: 151 Rutledge Avenue

QUOTE CLOSING DATE: 7/19/2017

QUOTE DELIVERY ADDRESSES:

HAND-DELIVERY: MAIL SERVICE:

Attn: Antonio White

Attn: Antonio White

97 Jonathan Lucas Street

97 Jonathan Lucas Street

Charleston, SC 29425

Charleston, SC 29425

Printing

Description: PRINTING OF PARENT STUDENT GUIDE

Solicitation No.: 1617-76JR

Submit Offer By: 7/6/2017 12:00pm

Purchasing Entity: Horry County Schools 335 Four Mile Rd. Conway, SC 29526

Buyer: Joe Rainey, 843-488-6930, jrainey@horrycountyschools.net

Download Solicitation From: <http://apps.hcs.k12.sc.us/apps/protrac/>

Description: PRINTING OF USC JUNIOR & SENIOR BROCHURES

Solicitation No.: USC-RFQ-3160-DG

Delivery Point: University of South Carolina, Columbia SC

Submit Offer By: 7/6/2017 9:00am

Purchasing Entity: University of South Carolina Purchasing Department, 1600 Hampton Street, Columbia SC, 29208

Buyer: Dennis Gallman, 803-777-4115 / gallmand@mailbox.sc.edu

Direct Inquiries To:

Download Solicitation From:

Services

MAXABILITIES

SCBO Ad # 1- MAXABILITIES is seeking interested parties for concrete slabs for five residential locations for placement of wheelchair accessible swings to include:

1. Grading of the designated location where the extension will occur
2. Pouring cement slab (dimensions: 8"x8", 4" deep)
3. Associated clean up to be included in bid

For the schematic for the project, contact Michelle Shaffer at mshaffer@yorkdsnb.org. Final bids are due by Monday, July 10, 2017 (YCBDSN PO BOX 549, York, SC 29745).

Supplies

Description: MECHANICAL JOINT PLUG VALVES

Solicitation No.: 89754173

Delivery Point: Clemson, SC

Submit Offer By: 7/12/2017 11:00am

Purchasing Entity: Clemson University, Procurement and Business Services, Administrative Services Bldg., 108 Perimeter Rd., Clemson, SC 29634

Buyer: Beth Perry, 864-656-3249, kbperry@clemson.edu

Download Solicitation From: Online solicitations only. Solicitations can be viewed at <https://clemson.ionwave.net/CurrentSourcingEvents.aspx>

SCBO Notices

SOUTH CAROLINA TECHNICAL EDUCATION ASSOCIATION (SCTEA)

2018 Annual Conference, February 15 – February 17, 2018
Hilton Myrtle Beach Resort - Myrtle Beach, SC

Vendor Display –300+ Attendees

Representatives from all 16 technical colleges in South Carolina, as well as the State System Office will be in attendance. Make valuable contacts.

Free advertisement on website (www.sctea.org) for one year!
\$450 to reserve one booth; other options also available.

For additional information, contact:

June West
SCTEA Vendor Relations Coordinator
Spartanburg Community College
PO Box 4386
Spartanburg, SC 29305
Phone: 864-592-4864
Email: westj@sccsc.edu

Visit our website at www.sctea.org

Tax ID# 80-0511826

SOUTH CAROLINA ASSOCIATION OF GOVERNMENTAL PURCHASING OFFICIALS

SCAGPO is currently registering members and vendors for our Annual Professional Development Forum & Trade Show currently scheduled for November 15-17, 2017. Pre-Forum events begin on Tuesday November 14, 2017. Historically, vendor participants have met and networked with over 200 Public Procurement professionals from State and Local Government entities through our Vendor Trade Show, Networking Socials, and complimentary educational sessions. This year's event will occur at the Myrtle Beach Marriott Resort & Spa. Registration and hotel information is available on our website: <http://scagpo.org/meetinginfo.php?id=53&ts=1487195123>.

This event is a favorite for many of our vendors. Please review previous meeting information for information on previous events.

VENDORS, DON'T NEGLECT TO CHECK THE STATE'S FIXED PRICE BIDS

If authorized by the original solicitation, the State may use "competitive fixed price bidding" to create procurements with an open response date. These fixed price bids are advertised in SCBO once, but the solicitation may provide for bids to be accepted continuously or periodically during the contract term. The link below takes you to a listing of all open solicitations conducted by the central purchasing office using the competitive fixed pricing bidding rules: <https://procurement.sc.gov/vendor/contract-ops/fixes-price-bids-ss>

INSPECTOR GENERAL'S FRAUD HOTLINE

(State Agency fraud only)
1-855-723-7283 / <http://oig.sc.gov>

COMMENTS?

The Division of Procurement Services encourages you to make your comments via the following methods:
Customer Comment System: <https://procurement.sc.gov/comment>
Telephone 803-737-0600

The State Fiscal Accountability Authority's Division of Procurement Services

currently has an opening:

[Eng/Engineer Associate IV - click to view](#)

SCAGPO
South Carolina Association of
Governmental Purchasing Officials
ESTABLISHED IN 1978

REVERSE TRADE SHOW

Excellent opportunity for small, minority, new start-up, veteran and historically under-utilized businesses but a great networking event for any business.

Visit different agency booths at each location to learn how to maximize the public procurement process, increase networking opportunities and meet with State-wide Municipalities, Counties, School Districts and State Procurement Agency officials.

Registration information online at:
www.scagpo.org
For Information, Call
803-737-9816
or email Michael Speakmon at
reversetrade@scagpo.org

THURSDAY, JUNE 8, 2017
9am-12pm
MCALESTER SQUARE
225 S. Pleasantburg Dr.
Greenville, SC 29607

THURSDAY, AUGUST 3, 2017
9am-12pm
LEXINGTON MUNICIPAL CONFERENCE CENTER
111 Maiden Lane
Lexington, SC 29072

\$50.00 per person or
\$75.00 per person for BOTH events.
\$65.00 at the door on the day of the show

Agencies represented: Lexington County and Town of Lexington, Materials Management Office, SC DNR, Midlands Technical College, University of South Carolina, SC DOT, Greenville County, Greenville Technical College, Dept. of Education, SC Dept of Corrections, SLED, SC Housing Authority, Spartanburg County, York Technical College, Clemson and many more.

South Carolina Business Opportunities

Scott Hawkins, Editor
1201 Main Street, Suite 600
Columbia, SC 29201
803-737-0686
scbo@mmo.sc.gov
<https://procurement.sc.gov/>

A Listing Published Daily, of Proposed Procurements in Construction, Information Technology, Supplies & Services As Well As Other Information of Interest to the Business Community. All Rights Reserved. No Part of This Publication May Be Reproduced, Stored in a Retrieval System or Transmitted in Any Form Or By Any Means, Electronic, Mechanical, Photocopying Or Otherwise, Without Prior Written Permission of the Publisher. Sealed Bids Listed in This Publication Will Be Received at the Time, Place & Date Indicated in the Announcements & Then Be Publicly Opened & Read Aloud. The State/Owner Reserves the Right to Reject Any Or All Bids & to Waive Technicalities. All times posted are local.

